Module 9.2 Employment. Writing CVs and cover letters

CVs 1: Compiling a CV

Vocabulary:
an achievement - something important that you've managed to do

job history - a list of the different jobs you've done

a layout - the way you've arranged information

to draft something - to write something that you will improve on and finish later on

1. The following sentences represent the different stages of compiling a CV, but in each sentence the words are in the wrong order. Re-arrange the sentences putting the words in the correct order.
1. about the involves. Think what job
__
2. sort of chosen about Think it. be what person would to do __________________________________
3. your job Identify the that skills description. match ___
4. a Decide on layout. _____________________________
5. previous your experience. Review ___________________________________
6. describe Find language your suitable to experience. ____________________________________
7. the CV. version first of Draft your _____________________________________
8. for your CV Check mistakes. __
2. Now match the sentences 1-7 which represent the stages of compiling a CV with the recommendations 1-7. Remember there is no sentence to match stage 2.

1. It's important to get a good idea of the kind of work you would be doing so that you can include relevant information in your application.
2. Don't forget skills such as teamwork, creativity and leadership.
3. Make sure the layout is clear, with plenty of space.
4. Think about the things you've done in the past which might help you with this job.
5. Use strong, positive words. Be truthful, but don't be afraid to show off your talents!
6. Try to keep it short - many employers prefer CVs to be two pages maximum.
7. Employers won't be interested in you if your CV is full of errors!
CVs 2: What makes a good CV

Vocabulary:
a recruitment consultant - someone who helps people to find jobs and companies to find staff

first impressions - the immediate views and feelings that people have about you

to stand out from the crowd - to be more noticeable than other people

concise - short and to the point because it has only necessary words and information

relevant - directly relating to the job you're applying for

clarity - the quality of being clear and easy to understand

impact - to have an important or noticeable effect on someone

spread out - распределять по времени, планировать
enormous – very big, very many of something

Listen to this advice from a recruitment consultant on how to produce a good CV. Now look at the following statements and decide which are true and which are false, according to the text.

1. Employers don't care what CVs look like.
2. Companies only receive a few applications for each position.

3. You should spread your points out on the page.
4. You should include as much information as possible.
5. It is better to focus on key facts.
6. The most important features are that it is easy to read and looks good.

7. A good CV will guarantee a good job.
CVs 3: Organizing Information

Although there are different views on how to organize a CV, most prospective employers would expect to see the following headings:

	Education
	Referees
	Personal Details
	Profile

	Additional Skills
	Interests
	Professional Experience

Vocabulary:
Education - schools, university, other training and qualifications

Referees - former bosses, teachers or other people who would be willing to confirm that you are a good candidate

Personal details - nationality, age etc.

Profile - a few lines summarizing who you are, what you're good at and what makes you special

Additional skills - things you can do that weren't part of your formal training, such as languages, computer skills etc.

Interests - do you like reading, dancing, football, etc?

Professional experience - previous jobs and what your role was

Jasper Bergfeld, a German graduate, is compiling his CV. He has collected the relevant details but now he must organize them. Look at the following points and decide which heading Jasper should put them under.

Education

Referees

Personal details

Profile

Additional skills

Interests

Professional experience
Example:

6. University of Stuttgart - degree in Business Information Management: answer = 'Education'

1. Fluent in English: _________

2. Nationality - German: ___________

3. Concept AG - Assistant Project Manager: ___________

4. Excellent communication skills: ___________

5. Full driving license: ____________

6. Diploma in English with Business Studies: ___________

7. Skiing and windsurfing: __________

8. Computer literate: ___________

9. Able to work on own initiative and under pressure: ______

10. Responsible for customer service: _________

11. Dr H. Mayer, University of Bath: _______________

CVs 4: Sample CV
Here is Carmen's CV. Read through it closely and then try to answer the following questions about Carmen and her experience.

Vocabulary

to be keen to do something – to want to do it a lot

communication skills – the ability to interact well with other people

reliable – dependable, trustworthy

vacations – American-English for holidays or time off work

managing a budget – making sure that an agreed amount of money is spent wisely to complete a task or project

current affairs – news about what's happening around the world at the moment

to have committed a driving offence – to have done something illegal while driving

to have a clean driving licence – to have a driving licence that doesn't contain any record of illegal driving

to have a working knowledge of something – to have a basic understanding of a topic

Decide whether the following sentences are true or false based on Carmen's CV.
1. She is married. (True / False)

2. She started working full-time when she left school. (True / False)

3. She was not very successful at Hotel Primavera. (True / False)

4. She worked during her vacations. (True / False)

5. She had financial responsibility when she worked for Eurostudy. (True / False)

6. She isn't interested in politics. (True / False)

7. She has never committed a driving offence. (True / False)

8. She speaks French better than English. (True / False)

Carmen Lopez Duran

Profile

I am keen to follow a career in Tourism or Hotel Management. I am well-organised, highly motivated and have excellent communication skills. In addition I am reliable, flexible, and quick to learn.

Personal details
	Address
	Avenida de la Plata 47
Grenada 18 752 Spain

	Tel
	123 456 789

	Email
	Carmello@ etc.com

	Date of birth
	25 Nov 1980

	Marital status
	Single

Education
	1998 - 2000
	Universidad de Granada Diploma in Business Studies with Tourism

	1990 - 1998
	Instituto Cervantes, Granada Bachillerato (A Level equivalent) Grade B

Professional Experience
	2000 - present
	Hotel Xyz, Notown
Assistant to Conference Manager
Responsible for providing administrative support, answering enquiries, taking bookings, arranging catering.
Employee of the Year, 2001.

	Summer 2000
	Company Xyz. Notown
Social/Sports Officer
In charge of escorting groups of foreign students,
Arranging schedules, planning social events,
Organising sports activities, managing a budget.

Interests

Yoga, swimming, skiing, classical music, theatre, current affairs

Additional Skills

· Fluent English - IELTS score 6.5

· Working knowledge of French

· Clean driving licence

· Computer literate (Word, Excel, Powerpoint)

Referees

Antonio Palma Plazas, Conference Manager, Primavera Hotels

Mercedes Garrido Vazquez, Regional Director, Eurostudy Ltd

Covering Letters 1: Letter Content

The letter of application you send with your CV is sometimes called a covering letter. It is usually the first direct contact between a candidate and an employer, so make sure it is well-written and presented. It should normally contain 3-4 paragraphs.

Here is a list of points you should include:

· Say that you would like to apply

· Say where you found out about the job

· Say why you would like the job

· Say why you are qualified to do the job

· Say you can provide more information if necessary

· Say when you would be available for interview

Covering Letters 2: Useful phrases

Select the correct words – A, B or C so that this covering letter is in good English.

I am writing to 1) ________ for the position of Editorial Assistant which was 2)_______ in the latest edition of Gulf News.
I am currently 3)_____ by a Market Research company as a research assistant, but am keen to 4) _______ a career in publishing, because I enjoy reading and write my own poetry.
As you will notice on the 5)_____CV, I graduated in European Literature. At University I gained considerable 6) ______ working on the student magazine, so I am 7)_____with editing techniques. I work well under 8)________ and enjoy working in a team. In addition, I speak English 9) ________.

I would be 10) ______ for interview from next week. Meanwhile, please do not 11) ____ to contact me if you require further information.
I look forward to hearing from you.

Yours sincerely,

Margaret Roan
1)
A apply

B ask

C request

2)
A shown

B advertised

C presented

3)
A worked

B employed

C used

4)
A want

B pursue

C take

5)
A included

B mentioned

C attached

6)
A experiment

B expression

C experience

7)
A familiar

B familier

C familiarized
8)
A anxiety

B demands

C pressure

9)
A fluently

B excellently

C strongly

10)
A around

B accessible

C available

11)
A hesitate

B wait

C stop

Covering Letters 3: Matching skills with jobs
A number of vacancies for various jobs were advertised in the appointments page of a national newspaper.

Vocabulary

a national newspaper – a newspaper sold across a country

a financial environment – a place where money plays an important role e.g. banks, accounting departments

social events – occasions where people can relax and have fun together

travel itineraries – details of journeys showing when and how someone will get to certain places

interpersonal skills – an ability to get on well with people
catering – the business of providing and serving food and drinks

Listen to these extracts from different covering letters. Can you match them to the appropriate vacancies?

	Speaker 1 _________

Speaker 2 _________

Speaker 3 _________

Speaker 4 _________

Speaker 5 _________

Speaker 6 _________

	Hotel Manager

Insurance Advisor

Science Teacher

Personal Assistant

International Marketing Manager

Recruitment Consultant

PAGE
2

